Unleashing the Power of Horizontal Teams at NOAA:

Avoiding Pitfalls and Achieving Success

Presented by Ronald Gunn, Managing Director Strategic Futures® Consulting Group, Inc. Under Subcontract to Pal-Tech, Inc. Arlington, VA

Matrix Organization and Management

Cross-functional teams cobbled together into a network of interfaces where vertical and horizontal chains share resources and pursue mutually reinforcing objectives.

School Board Division Superintendent Deputy Superintendent Regional Superintendents Student Serv. Financial General Information **Facilities** Human Instructional Special Educ. Services Services Resources **Technology** Services Services

School Board

Division Superintendent Deputy Superintendent Regional Superintendents

Understanding the Matrix

- Personnel are drawn from functional units to perform a specific project or task.
- The matrix team is built around the purpose to be accomplished rather than on the basis of functional similarity, or other traditional bases.

Characteristics of Cross-Functional Teams

- Focus on managing results, not on activities.
- Wider range of cross-functional skills.
- Greater decision-making authority.
- Each team member shares responsibility for outcomes.

Components of the Matrix

The Traditional Vertical Management Chain

 Non-Traditional Horizontal Axis/Cross-Functional Team

 The Matrix Interface, where vertical and horizontal authority and responsibility find unified expression

Organizational Relationships

The management of matrix organizational relationships is multidimensional.

The Horizontal Leader relates —

- Upward to top management
- Horizontally to team members
- Diagonally to functional leaders

The Vertical Leader relates —

- Upward to top management
- Vertically to team members located in function
- Diagonally to horizontal leaders

Profile of Major Changes

The Vertical Leader –

- Must share decision-making that was once more autonomous, and may experience this as a loss of status, authority and control.
- As time goes by, functional managers adapt, finding role not only tolerable but more stimulating and challenging, particularly the complex people planning that must be done.
- Must balance needs of different business units in the organization and balance workloads to avoid excessive peaks and valleys.
- Learn to serve as well as to dictate and prove the function is the best available: There is a burden of proof in matrix that did not exist in the functional organization.

Profile of Major Changes (cont'd)

The Horizontal Leader -

- Knowledge about a business line and communications and relationship skills become more important than ever.
- A mix of reason and advocacy becomes essential:
 Bluster and threats are out.
- Stand up for requirements without developing a fatal reputation for overstating them.
- Search with peers for imaginative ways to share resources.
- Empathy with people in a number of functional areas is essential.

Challenges of Dual Group Membership — At the Interface

- 1. Build coalitions work actively with your matrix leaders to win support.
- 2. Understand the alternative viewpoint's position to determine where trade-offs can be negotiated and where objectives overlap.
- 3. Avoid absolutes.
- 4. Negotiate to win support on key issues and yield on less critical points.
- 5. Maintain frequent contact with leadership to avoid surprises communicate, communicate, communicate.
- 6. Prepare more thoroughly before entering negotiations than you would in a non-matrix situation.
- 7. Seek bilateral agreements.
- 8. Emphasize and play on the supportive role that the vertical and horizontal players can provide for the other.

Unity of Command... and the Interface

The matrix model is an *apparent* violation of the principle of **Unity of Command**, which states that one should receive orders from only one individual in the chain of command.

This apparent violation can be avoided by the use of the **Basic Matrix Role Dichotomy**.

The Basic Matrix Role Dichotomy

Horizontal Team Leader

- * What is to be done?
- * When will the task be done?
- Why will the task be done?
- How much money is available to do the task?
- How well has the total effort been done?

Vertical Functional Leader

- ♦ How will the task be done?
- ❖ Where will the task be done?
- * Who will do the task?
- * How well has the functional input been integrated into cross-functional team efforts?

To Be in the Game ... Success Requirements

- *Communications Technology* everyone has access to and *uses* technology to enhance team communication.
- *Managing Meetings* everyone plans and conducts effective meetings as a matter of habit.
- *Conflict Resolution* everyone has and uses the ability to discuss and resolve differences with straight talk.
- *Open Communications and Trust* everyone feels free to surface issues and express views.

Pitfalls to be Overcome

- Unclear roles, responsibilities, objectives and accountable performance metrics.
- "Dueling Priorities" when vertical and horizontal goals and objectives are not aligned.
- Key Result Areas/Critical Success Factors are unclear or uncommunicated.
- Lazy communications rather than rapid, "rifleshot" communications.
- Unknown or unclear priorities.
- Unknown and/or unmanaged resource constraints.

Pitfalls to be Overcome (cont'd)

- The overarching theme: *Method, Not Magic*.
- Communication and clarity are the keys not just top-down.
- Waiting for a from-above formula, rather than thinking and negotiating from where you are.
- Failing to recognize that the Matrix is *inherently unstable*.
- Matrix organization is more than matrix structure; it must be reinforced by:
 - *Matrix Systems*, such as dual sign-offs on objectives and performance appraisals.
 - *Matrix Leadership*, operating comfortably with lateral decision-making.
 - *Matrix Culture*, fostering open conflict management and an appropriate balance of power.

The Staff Interface

- The Make-or-Break Player in the Matrix:
 The promise of the matrix resides here.
- The Interface Station requires carrying two portfolios at once:
 - It's not about X% time for the Vertical Boss and Y% time for the Horizontal Boss.
 - Carrying out a functional agenda on a crossfunctional team and bringing the cross-functional agenda to the function.

The Staff Interface (cont'd)

- Interface Staff Member manages significant issues and is responsible for knowing correct answers to the following questions and in influencing actionable decisions for the following:
 - Who performs what work? Who makes what decisions? With whom must I consult? Whom must I notify?
 - What is to be done?
 - Why is certain work to be done? How does my contribution serve corporate goals?
 - Where is the work to be done?
 - When is the work to be done? How are deadlines to be set? What is to be done when vertical and horizontal timelines are misaligned or conflicting?
 - How is work to be performed, meaning using what procedures? How well must the work be performed?
- Unsure? Uncomfortable? Call a 1-on-1 or 2-on-1 Meeting!

The Blend of Independence and Connection—At the Interface

- 1. Understand the alternative viewpoint's position to determine where trade-offs can be negotiated and where objectives overlap.
- 2. Avoid absolutes.
- 3. Negotiate to win support on key issues and yield on less critical points.
- 4. Maintain frequent contact with leadership to avoid surprises communicate, communicate, communicate.
- 5. Prepare more thoroughly than you would in a non-matrix situation.
- 6. Strike bilateral agreements.
- 7. Emphasize and play on the supportive role that the vertical and horizontal players can provide for the other.

Strategic Futures® Matrix Success Leadership Model

Vertical and Horizontal Health Criteria

- Common goals and objectives
- Contributions of all team members
- Utilization of resources
- Accountability
- Trust and conflict
- Shared leadership
- Open communications
- Effective control and procedures
- Effective problem-solving and decision-making
- Experimentation/creativity